HHS Information Security Risk Assessment Monitoring Procedures (IS-RAMP) August 31, 2015 V 1.0 # **Table of Contents** | Ta | ble of Contentsble | 2 | |----|---|--------| | 1. | Introduction | 3 | | 2. | | | | 3. | · | | | 4. | · | | | 5. | Background | 4 | | 6. | How To Use This Document | 4 | | | Small Workforce Operations | 4
4 | | 7. | | | | 8. | Information Security Controls Mapping to NIST SP 800-53 rev 4 | 7 | ### 1. Introduction The Title 1, Texas Administrative Code (TAC), Chapter 202 ¹, RULE §202.24 Agency Information Security Program requires that all state agencies have an information security program consistent with the rules defined in the TAC 202 which includes protections, based on risk, for all information and information resources owned, leased, or under the custodianship of any department, operating unit, or employee of the agency including outsourced resources to another agency, contractor, or other source (e.g., cloud computing). The program shall include periodic assessments of the risk and impact that could result from the unauthorized access, use, disclosure, disruption, modification, or destruction of information and information systems that support the operations and assets of the agency. The HHS Data Use Agreement requires that Contractor/Third Parties accessing and/or managing confidential information comply with periodic security controls compliance assessment and monitoring by HHS as required by state and federal law. Federal Law includes the Health Information Portability and Accountability Act (HIPAA) 45 CFR Part 164 and other federal regulations that require routine security risk analysis and risk management. These processes must include security control measures for reducing risk to an acceptable level as recommended by the National Institute of Standards and Technology (NIST). For awarded contracts, the completion of the HHS Data Use Agreement and Information Security and Privacy Initial Inquiry (SPI) satisfies an initial security risk assessment for Contractor/Third Parties. The Information Security and Privacy Initial Inquiry (SPI) controls are the HHS minimally acceptable security controls baseline required prior to contract award for all Contractor/Third Parties that access and/or manage HHS confidential information with external Information Systems. The SPI baseline of security controls are identified in Section 8. ## 2. Purpose The Information Security Risk Assessment and Monitoring Procedures (IS-RAMP) is designed to meet compliance with state and federal regulations to assess risk and accomplish the security monitoring requirement with the overall objective of reducing risk to a manageable level. ## 3. Scope The IS-RAMP applies to Contractor/Third Party external service providers that access or manage Health and Human Services (HHS) Confidential Information. The IS-RAMP does not apply to customers of HHS services. ## 4. Audience HHS IS-RAMP V1 Page 3 of 30 ¹ The Title 1, Texas Administrative Code (TAC), Chapter 202 can be found at: http://texreg.sos.state.tx.us/public/readtac\$ext.ViewTAC?tac_view=4&ti=1&pt=10&ch=202 The IS-RAMP is primarily intended to serve Information Owners, Information Security Officers and Contractor/Third Party Information Security staff as a tool to meet compliance with state and federal monitoring and assessment requirements; identified within the introduction section of this document. ## 5. Background The security controls contained in Section 8 are designed to protect and meet the security objectives of confidentiality, integrity, and availability of information for the information system, reducing risk to a manageable level. The security controls are derived from the controls prescribed in the Texas Department of Information Resources (DIR) Security Control Standards Catalog² and the NIST Special Publication 800-53³ Revision 4 Moderate security control baseline. Reviewing these DIR and NIST documents will convey how these security controls are designed to meet the security objectives of confidentiality, integrity, and availability and protect information systems from unauthorized access, use, modification, and destruction. #### 6. How To Use This Document #### **Small Workforce Operations** Small Workforce Operations will only be required to comply with the SPI Security Controls baseline identified in Section 8 of this document. Small Workforce Operations typically involve small, informal home office types of information technology configurations that *may* also contain the following characteristics. - Small, independent, family-owned, controlled, and operated business - A minimum amount of employees - Small amount of business volume, typically not franchised, therefore open for business only in a single location. - Small business's operated out of the primary residence of the owner(s). #### **System Security Plan** Following contract award, the HHS Information Owner or their designee will collaborate with the respective Agency ISO and Contractor/Third Party to identify required security controls for the information system. A System Security Plan (SSP) template, provided by the Agency ISO, will be used to document the required security controls as well as other information specific to the information system. The SSP template will become the System Security Plan for the information system. HHS IS-RAMP V1 Page 4 of 30 - ² The DIR Security Control Standards Catalog can be found at: http://publishingext.dir.texas.gov/portal/internal/resources/DocumentLibrary/Security%20Control%20Standards%20Catalog%20V1.2.docx ³ The NIST SP 800-53 can be found at: http://nvlpubs.nist.gov/nistpubs/SpecialPublications/NIST.SP.800-53r4.pdf The selection and implementation of required security controls documented in the SSP will be a risk-based approach, where 100% compliance will be achieved over time based on the control implementation timelines identified in Section 8. #### **Identifying the Security Control Baseline** The SSP includes a Security Categorization (SC) process to determine the correct baseline of security controls for the information system. Small Workforce Operations will only be required to comply with the SPI Security Controls baseline identified in Section 8 of this document. There are 3 possible SC levels identified in the SSP which are Low, Moderate or High. The SC levels map directly to the HHS Control Baseline of Low, Moderate or High contained in Section 8 of this document. For example a SC level of high will map to a security control baseline of high. The security control baseline will map directly to and is primarily based on the 3 data classification levels of Public, Agency Sensitive or Confidential. Although in some cases, based on the business impact of the information system, a higher SC level and control baseline may be more necessary than the data classification requires. For example, a climate control system in a data center would be considered critical and may require a high control baseline although it does not process confidential information. The mapping of the SC level and impact to data classification security control baseline contained in Section 8 are indicated in the following table. HHS IS-RAMP V1 Page 5 of 30 | Security Categorization (SC) & Impact | Regulation
Drivers | Data
Classificatio
n | HHS
Control
Baseline | Control Source | |---------------------------------------|-----------------------|----------------------------|----------------------------|---| | Low | TAC 202 | Public | Low | TAC 202 controls catalog (Low baseline controls). Is for systems using HHS public data | | Moderate | TAC 202 | Agency
Sensitive | Moderat
e | TAC 202 controls catalog (Low baseline controls) + Additional controls as necessary (SANS top 20 Critical Controls). Is for systems using HHS agency sensitive data | | High | TAC 202,
Federal | Confidential | High | NIST SP 800-53 Rev 4 Moderate base controls +control enhancements (TAC 202 controls catalog Moderate controls) • Additional specific controls (e.g., HIPAA, SANS requirements mapped to NIST SP 800-53 rev4. Is for systems using HHS confidential data | # 7. Risk Assessment and Compliance Monitoring Contractor/Third Parties are required to follow the risk based approach of control implementation identified in their information system SSP's, with the objective of achieving 100% compliance of control implementation based on the implementation timelines of Section 8. HHS Information Owners are responsible for ensuring information security risk assessments are performed. The information system SSP will be the primary document for the risk assessment and compliance monitoring. HHS Agency Information Security Officers and Information Owners will identify on an annual basis, a schedule of which systems will be assessed for compliance monitoring. Once notified by the Agency Information Security Officer and Information Owner that a system is scheduled for assessment, the Contractor/Third Party will have 90 days to return a completed SSP. HHS IS-RAMP V1 Page 6 of 30 ## 8. Information Security Controls Mapping to NIST SP 800-53 rev 4 The National Institute of Standards and Technology (NIST) Special Publication (SP) 800-53 controls identified below will be assessed during the HHS annual risk assessment and monitoring process. The Information Security and Privacy Initial Inquiry (SPI) controls are the HHS minimally acceptable controls required for contractors that access and/or manage HHS confidential information. For contractors with small standalone computers (Small Workforce
operations), only the SPI controls are required. All other systems and contractors will also be required to comply with the LOW, MOD or HIGH baselines control according to the type of HHS data they are using or per the determined system security categorization level. At a minimum, the control baseline of LOW is for systems using HHS public data, MOD is for systems using HHS agency sensitive data, and HIGH is for systems using HHS confidential data. Compliance with these controls will be on a risk-based approach where 100% compliance will be achieved over time. | ACCE | ACCESS (AC) CONTROLS | | | | | | | | | | | |-------------|---|----------|-----------------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SP | 800-53 rev4) | | HHS Control Baselines | | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | AC-1 | Access Control Policy and Procedures | P1 | х | х | х | | 2015 | | | | | | AC-2 | Account Management | P1 | х | х | Х | х | 2015 | | | | | | AC-
2(1) | Account Management
(Automated System
Account
Management) | P1 | | | x | | 2016 | | | | | | AC-
2(2) | Account Management (Removal of Temporary Accounts) | P1 | | | x | | 2015 | | | | | | AC-
2(3) | Account Management (Disable Inactive Accounts) | P1 | | | x | | 2015 | | | | | | AC-
2(4) | Account Management (Automated Audit Actions) | P1 | | | x | | 2015 | | | | | | AC-3 | Access Enforcement | P1 | x | x | x | | 2015 | | | | | | AC-4 | Information Flow
Enforcement | P1 | | X | X | | 2017 | | | | | | AC-5 | Separation of Duties | P1 | | х | х | | 2015 | | | | | | AC-6 | Least Privilege | P1 | | х | х | | 2017 | | | | | | AC-
6(1) | Least Privilege
(Authorize Access to
Security Functions) | P1 | | | x | | 2017 | | | | | HHS IS-RAMP V1 Page 7 of 30 | ACCE | SS (AC) CONTROLS | | | | | | | |--------------|---|----------|-----------------|------------------------------|---------------------------------------|--|--| | (NIST SP | 800-53 rev4) | | HHS Cont | rol Baselines | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | AC-6
(2) | Non- privileged access non-security functions | P1 | | | x | | 2017 | | AC-6
(5) | Privileged Accounts | P1 | | | x | | 2017 | | AC-6
(9) | Auditing use of privileged functions. | P1 | | | x | | 2017 | | AC-6
(10) | Prohibit non-
privileged users from
executing privileged
functions | P1 | | | x | | 2017 | | AC-7 | Unsuccessful Logon
Attempts | P2 | х | х | х | х | 2015 | | AC-8 | System Use
Notification | P1 | х | х | х | | 2015 | | AC-9 | Previous Logon
(Access) Notification | P0 | | | | | TBD | | AC-
10 | Concurrent Session
Control | P3 | | | | | TBD | | AC-
11 | Session Lock | P3 | | х | x | х | 2015 | | AC-
11(1) | Session Lock
(Pattern-Hiding
Displays) | P3 | | | x | | 2017 | | AC-
12 | Session Termination | P2 | | х | х | | 2017 | | AC-
14 | Permitted Actions without Identification or Authentication | P3 | x | x | x | | 2017 | | AC-
16 | Security Attributes | P0 | | | | | TBD | | AC-
17 | Remote Access | P1 | х | х | х | х | 2015 | | AC-
17(1) | Remote Access
(Automated
Monitoring / Control) | P1 | | | x | | 2015 | | AC-
17(2) | Remote Access (Protection of confidentiality/integrity using encryption) | P1 | | | x | x | 2015 | | AC-
17(3) | Remote Access
(Managed access
control points) | P1 | | | x | | 2015 | | AC-
17(4) | Remote Access
(Privileged
commands/access) | P1 | | | x | | 2015 | HHS IS-RAMP V1 Page 8 of 30 | ACCE | SS (AC) CONTROLS | | | | | | | |--------------|--|----------|-----------------|------------------------------|---------------------------------------|--|--| | (NIST SP | 800-53 rev4) | | HHS Cont | rol Baselines | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | AC-
18 | Wireless Access | P1 | х | х | х | х | 2015 | | AC-
18(1) | Wireless Access
(Authentication and
Encryption) | P1 | | | x | x | 2015 | | AC-
19 | Access Control for Mobile Devices | P1 | х | х | х | | 2016 | | AC-
19(5) | Access Control for
Mobile Devices (Full
Device / Container-
Based Encryption) | P1 | | | X | | 2016 | | AC-
20 | Use of External Information Systems | P1 | х | х | x | | 2016 | | AC-
20(1) | Use of External
Information Systems
(Limits on Authorized
Use) | P1 | | | x | | 2016 | | AC-
20(2) | Use of External
Information Systems
(Portable Storage
Devices) | P1 | | | x | | 2016 | | AC-
21 | Information Sharing | P2 | | | x | | TBD | | AC-
22 | Publicly Accessible
Content | P3 | х | х | × | | 2017 | | AC-
23 | Data Mining
Protection | P0 | | | | | 2017 | | AC-
24 | Access Control
Decisions | P0 | | | | | TBD | | AC-
25 | Reference Monitor | P0 | | | | | TBD | | AWA | AWARENESS AND TRAINING (AT) CONTROLS | | | | | | | | | | | |------------|---|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SF | (NIST SP 800-53 rev4) | | | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | AT-
1 | Security Awareness
and Training Policy
and Procedures | P1 | х | х | x | | 2015 | | | | | HHS IS-RAMP V1 Page 9 of 30 | AWAF | AWARENESS AND TRAINING (AT) CONTROLS | | | | | | | | | | | |-----------------------|--|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SP 800-53 rev4) | | | HHS Contro | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | AT-
2 | Security Awareness
Training | P1 | х | х | x | х | 2015 | | | | | | AT-
2(2) | Security Awareness
(Insider Threat) | P1 | | | x | | 2015 | | | | | | AT- | Role-Based Security Training | P1 | х | х | х | | 2016 | | | | | | AT-
4 | Security Training
Records | P3 | х | х | x | | 2017 | | | | | | AUDI | T AND ACCOUNTABIL | TY (AU) C | ONTROL | .S | | | | | | | |-------------|--|-----------|-----------------|------------------------------|---------------------------------------|--|---|--|--|--| | (NIST SE | P 800-53 rev4) | | HHS Contro | HHS Control Baselines | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Complian
ce by
Date
(Calender
Year) | | | | | AU-
1 | Audit and
Accountability Policy
and Procedures | P1 | х | х | х | | 2016 | | | | | AU-
2 | Audit Events | P1 | х | х | х | | 2015 | | | | | AU-
2(3) | Audit Events
(Reviews and
Updates) | P1 | | | x | | 2015 | | | | | AU-
3 | Content of Audit
Records | P1 | х | х | x | | 2016 | | | | | AU-
3(1) | Content of Audit
Records (Additional
Audit Information) | P1 | | | x | | 2016 | | | | | AU-
4 | Audit Storage
Capacity | P1 | х | х | x | | 2016 | | | | | AU-
5 | Response to Audit
Processing Failures | P1 | х | х | Х | | 2016 | | | | | AU-
6 | Audit Review,
Analysis, and
Reporting | P1 | х | х | x | x | 2015 | | | | | AU-
6(1) | Audit Review,
Analysis, and
Reporting (Process
Integration) | P1 | | | х | | 2015 | | | | HHS IS-RAMP V1 Page 10 of 30 | AUDI | T AND ACCOUNTABILI | TY (AU) C | ONTROL | S | | | | | | | | |-------------|---|-----------|-----------------|------------------------------|---------------------------------------|--|---|--|--|--|--| | (NIST SI | P 800-53 rev4) | | HHS Contro | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Complian
ce by
Date
(Calender
Year) | | | | | | AU-
6(3) | Audit Review, Analysis, and Reporting (Correlate Audit Repositories) | P1 | | | x | | 2015 | | | | | | AU-
7 | Audit Reduction and Report Generation | P2 | | х | х | | 2017 | | | | | | AU-
7(1) | Audit Reduction and
Report Generation
(Automatic
Processing) | P2 | | | X | | 2017 | | | | | |
AU-
8 | Time Stamps | P1 | х | х | × | | 2016 | | | | | | AU-
8(1) | Time Stamps (Synchronization with Authoritative Time source) | P1 | | | x | | 2016 | | | | | | AU-
9 | Protection of Audit
Information | P1 | х | х | × | | 2016 | | | | | | AU-
9(4) | Protection of Audit
Information (Access
by Subset of
Privileged Users) | P1 | | | X | | 2016 | | | | | | *AU
-10 | Non-repudiation | P2 | | | | | 2017 | | | | | | AU-
11 | Audit Record
Retention | P3 | х | х | × | | 2017 | | | | | | AU-
12 | Audit Generation | P1 | х | х | x | | 2016 | | | | | | AU-
13 | Monitoring for
Information
Disclosure | P0 | | | | | 2017 | | | | | | AU-
14 | Session Audit | P0 | | | | | 2017 | | | | | | AU-
15 | Alternate Audit
Capability | P0 | | | | | TBD | | | | | | AU-
16 | Cross-Organizational
Auditing | P0 | | | | | TBD | | | | | HHS IS-RAMP V1 Page 11 of 30 | SECL | JRITY ASSESSMENT AND AU | JTHORIZ | ATION | (CA) CON | ITROLS | | | | |--------------|---|----------|-----------------------|------------------------------|---------------------------------------|--|--|--| | (NIST SF | P 800-53 rev4) | | HHS Control Baselines | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | CA-
1 | Security Assessment and
Authorization Policies and
Procedures | P1 | х | x | X | | 2016 | | | CA-
2 | Security Assessments | P2 | х | х | х | | 2015 | | | CA-
2(1) | Security Assessments
(Independent Assessors) | P2 | | | x | | 2015 | | | CA- | System Interconnections | P1 | х | х | X | | 2016 | | | CA-
3 (5) | System Interconnections
(Restrictions on External
System Connections) | P1 | | | x | | 2016 | | | CA-
5 | Plan of Action and
Milestones | P3 | х | х | X | | 2017 | | | CA-
6 | Security Authorization | P2 | х | х | х | | 2017 | | | CA-
7 | Continuous Monitoring | P2 | х | х | х | | 2017 | | | CA-
7(1) | Continuous Monitoring (Independent Assessment) | P2 | | | х | | 2017 | | | CA-
8 | Penetration Testing | P2 | | | | | TBD | | | CA-
9 | Internal System
Connections | P2 | х | х | х | | 2017 | | | CONF | IGURATION MANAGEMENT | (CM) CON | NTROLS | 3 | | | | | | |-----------------------|--|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--| | (NIST SP 800-53 rev4) | | | | HHS Control Baselines | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | CM-
1 | Configuration Management Policy and Procedures | P1 | х | х | х | | 2015 | | | | CM-
2 | Baseline Configuration | P1 | Х | х | х | | 2016 | | | | CM-
2(1) | Baseline Configuration (
Reviews and Updates) | P1 | | | х | | 2016 | | | | CM-
2(3) | Baseline Configuration (
Retention of Previous
Configurations) | P1 | | | х | | 2016 | | | HHS IS-RAMP V1 Page 12 of 30 | CONF | FIGURATION MANAGEMENT | (CM) CON | NTROL | S | | | | |--------------|---|----------|-----------------|------------------------------|---------------------------------------|--|--| | (NIST SF | ⁹ 800-53 rev4) | | HHS Con | trol Baselines | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | CM-
2(7) | Baseline Configuration
(Configure Systems,
Components, Or Devices
For High-Risk Areas) | P1 | | | x | | 2016 | | CM-
3 | Configuration Change
Control | P1 | | х | x | | 2017 | | CM-
3 (2) | Configuration Change
Control (Test / Validate /
Document Changes) | P1 | | | x | | 2017 | | CM-
4 | Security Impact Analysis | P2 | х | х | х | | 2015 | | CM-
4(1) | Security Impact Analysis
(Separate test
environments) | P2 | | | x | | 2015 | | CM-
5 | Access Restrictions for Change | P1 | | Х | х | | 2017 | | CM-
6 | Configuration Settings | P1 | х | х | х | х | 2015 | | CM-
7 | Least Functionality | P1 | х | х | x | x | 2015 | | CM-
7 (1) | Least Functionality
(Periodic Reviews) | P1 | | | х | | 2015 | | CM-
7 (2) | Least Functionality (Prevent Program Execution) | P1 | | | х | | 2015 | | CM-
7 (4) | Least Functionality (Unauthorized Software / Blacklisting) | P1 | | | x | | 2015 | | CM-
8 | Information System Component Inventory | P1 | х | х | х | | 2016 | | CM-
8 (1) | Information System Component Inventory (Updates During Installations / Removals) | P1 | | | x | | 2016 | | CM-
8 (3) | Information System Component Inventory (Automated Unauthorized Component Detection) | P1 | | | x | | 2016 | | CM-
8 (5) | Information System Component Inventory (No Duplicative Accounting of Components) | P1 | | | x | | 2016 | | CM-
9 | Configuration Management Plan | P1 | | Х | X | | 2017 | | CM-
10 | Software Usage
Restrictions | P2 | х | х | х | | 2017 | HHS IS-RAMP V1 Page 13 of 30 | CONF | CONFIGURATION MANAGEMENT (CM) CONTROLS | | | | | | | | | | | |-----------------------|--|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SP 800-53 rev4) | | | | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | CM-
11 | User-Installed Software | Х | х | Х | | 2015 | | | | | | | CONT | INGENCY PLANNING | (CP) CON | TROLS | | | | | |--------------|--|----------|-----------------|------------------------------|---------------------------------------|--|--| | (NIST SP | 2 800-53 rev4) | | HHS Contro | ol Baselines | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | CP-
1 | Contingency Planning Policy and Procedures | P1 | х | х | x | | 2016 | | CP- | Contingency Plan | P1 | х | х | x | | 2015 | | CP-
2 (1) | Contingency Plan
(Coordinates with
Related Plans) | P1 | | | x | | 2015 | | CP-
2 (3) | Contingency Plan
(Resume Essential
Missions / Business
Functions) | P1 | | | x | | 2015 | | CP-
2 (8) | Contingency Plan
(Identify Critical
Assets) | P1 | | | х | | 2015 | | CP- | Contingency
Training | P2 | х | х | x | | 2017 | | CP- | Contingency Plan
Testing | P2 | х | х | x | | 2015 | | CP-
4 (1) | Contingency Plan Testing (Coordinate with Related Plans) | P2 | | | х | | 2015 | | CP- | Alternate Storage | P1 | | х | x | | 2015 | | CP-
6(1) | Alternate Storage
Site (Separation
From Primary Site) | P1 | | | x | | 2015 | | CP-
6(3) | Alternate Storage
Site (Accessibility) | P1 | | | х | | 2015 | | CP- | Alternate Processing Site | P1 | | | x | | TBD | | CP-
7 (1) | Alternate
Processing Site | P1 | | | х | | TBD | HHS IS-RAMP V1 Page 14 of 30 | CONT | INGENCY PLANNING | (CP) CON | ITROLS | | | | | | | | | |------------------|---|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SF | 800-53 rev4) | | HHS Contro | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | | (Separation From Primary Site) | | | | | | | | | | | | CP-
7 (2) | Alternate Processing Site (Accessibility) | P1 | | | x | | TBD | | | | | | CP-
7(3) | Alternate Processing Site (Priority of Service) | P1 | | | x | | TBD | | | | | | CP-
8 | Telecommunications
Services | P1 | | | х | | TBD | | | | | | CP-
8 (1) | Telecommunications
Services (Priority of
Service Provisions) | P1 | | | x | | TBD | | | | | | CP-
8 (2) | Telecommunications
Services (Single
Points of Failure) | P1 | | | x | | TBD | | | | | | CP-
9 | Information System Backup | P1 | х | х | х | | 2016 | | | | | | CP-
9 (1) | Information System Backup ((Testing for Reliability / Integrity) | P1 | | | x | | 2016 | | | | | | CP-
10 | Information System Recovery and Reconstitution | P1 | х | х | x | | 2016 | | | | | | CP-
10
(2) | Information System Recovery and Reconstitution (Transaction Recovery) | P1 | | | x | | 2016 | | | | | | CP-
11 | Alternate Communications Protocols | P0 | | | | | TBD | | | | | | CP-
12 | Safe Mode | P0 | | | | | TBD | | | | | | CP-
13 | Alternative Security Mechanisms | P0 | | | | | TBD | | | | | HHS IS-RAMP V1 Page 15 of 30 | (NUCT C | (NIST SP 800-53 rev4) | | | HHS Control Baselines | | | | | | | | |--------------
--|----------|--------------|------------------------------|---------------------------------------|--|---|--|--|--|--| | CNTL | CONTROL NAME | PRIORITY | LOW (Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date
(Calender
Year) | | | | | | IA-1 | Identification and
Authentication Policy
and Procedures | P1 | х | х | x | | 2015 | | | | | | IA-2 | Identification and Authentication (Organizational Users) | P1 | x | x | x | x | 2015 | | | | | | IA-2
(1) | Identification and Authentication (Network Access to Privileged Accounts) | P1 | | | x | | 2015 | | | | | | IA-2
(8) | Identification and Authentication (Network Access To Privileged Accounts - Replay Resistant) | P1 | | | x | | 2015 | | | | | | IA-2
(11) | Identification and
Authentication
(Remote Access -
Separate Device) | P1 | | | x | | 2015 | | | | | | IA-3 | Device Identification and Authentication | P1 | | x | X | | 2017 | | | | | | IA-4 | Identifier
Management | P1 | x | х | х | | 2015 | | | | | | IA-5 | Authenticator
Management | P1 | х | х | х | х | 2015 | | | | | | IA-5
(1) | Authenticator Management (Password-based Authentication) | P1 | | | X | x | 2015 | | | | | | IA-5
(2) | Authenticator Management (PKI-based Authentication) | P1 | | | x | | 2015 | | | | | | IA-5
(3) | Authenticator Management (In- person or Trusted Third-Party Registration) | P1 | | | X | | 2015 | | | | | | IA-5
(11) | Authenticator Management (Hardware or Software Token- based Authentication) | P1 | | | × | | 2015 | | | | | | IA-6 | Authenticator
Feedback | P2 | х | х | X | | 2016 | | | | | HHS IS-RAMP V1 Page 16 of 30 | IDEN | TIFICATION AND AUTH | HENTICAT | ION (IA) C | CONTROLS | 3 | | | | | | |------------|--|----------|-----------------|------------------------------|---------------------------------------|--|------------------------------------|--|--|--| | (NIST SI | P 800-53 rev4) | | HHS Control | HHS Control Baselines | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | | IA-7 | Cryptographic
Module
Authentication | P1 | х | х | х | | 2016 | | | | | IA-8 | Identification and
Authentication (Non-
Organizational
Users) | P1 | X | x | x | | 2016 | | | | | IA-9 | Service Identification and Authentication | P0 | | | | | TBD | | | | | IA-
10 | Adaptive Identification and Authentication | P0 | | | | | 2017 | | | | | IA-
11 | Re-authentication | P0 | | | | | TBD | | | | | INCID | INCIDENT RESPONSE (IR) CONTROLS | | | | | | | | | | | |-------------|---|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SF | ^o 800-53 rev4) | | HHS Control | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | IR-1 | Incident Response
Policy and
Procedures | P1 | х | х | x | | 2015 | | | | | | IR-2 | Incident Response
Training | P2 | х | х | х | | 2017 | | | | | | IR-3 | Incident Response
Testing | P2 | | х | х | | 2017 | | | | | | IR-
3(2) | Incident Response Testing (Coordinating with Related Plans) | P2 | | | x | | 2017 | | | | | | IR-4 | Incident Handling | P1 | Х | Х | х | | 2016 | | | | | | IR-4
(1) | Incident Handling
(Automated Incident
Handling Processes) | P1 | | | x | | 2016 | | | | | | IR-5 | Incident Monitoring | P1 | Х | Х | Х | | 2016 | | | | | | IR-6 | Incident Reporting | P1 | Х | Х | Х | | 2015 | | | | | | IR-6
(1) | Incident Reporting (Automated Reporting) | P1 | | | x | | 2017 | | | | | HHS IS-RAMP V1 Page 17 of 30 | INCID | INCIDENT RESPONSE (IR) CONTROLS | | | | | | | | | | | |-------------|---|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SF | (NIST SP 800-53 rev4) | | | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | IR-7 | Incident Response
Assistance | P2 | х | х | х | | 2017 | | | | | | IR-
7(1) | Incident Response Assistance (Automation Support for Availability of Information / Support) | P2 | | | x | | 2017 | | | | | | IR-8 | Incident Response
Plan | P1 | х | х | х | | 2016 | | | | | | IR-9 | Information Spillage
Response | P0 | | | | | 2017 | | | | | | IR-
10 | Integrated
Information Security
Analysis Team | P0 | | | | | 2017 | | | | | | MAIN | MAINTENANCE (MA) CONTROLS | | | | | | | | | | | |-------------|---|----------|-----------------|------------------------------|---------------------------------------|--|--|--|--|--|--| | (NIST SP | (NIST SP 800-53 rev4) | | | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | MA-
1 | System Maintenance
Policy and
Procedures | P1 | х | x | х | | 2016 | | | | | | MA-
2 | Controlled
Maintenance | P2 | x | х | X | | 2017 | | | | | | MA-
3 | Maintenance Tools | P3 | | | х | | 2017 | | | | | | MA-
3(1) | Maintenance Tools
(Inspect Tools) | P3 | | | x | | 2017 | | | | | | MA-
3(2) | Maintenance Tools (Inspect Media) | P3 | | | x | | 2017 | | | | | | MA-
4 | Nonlocal
Maintenance | P2 | х | х | x | | 2017 | | | | | | MA-
4(2) | Nonlocal
Maintenance
(Document Nonlocal
Maintenance) | P2 | | | X | | 2017 | | | | | HHS IS-RAMP V1 Page 18 of 30 | MA- | Maintenance | | | | | 2017 | |-----|---------------------|----|---|---|---|------| | 5 | Personnel | P2 | Х | Х | Х | | | MA- | Time shy Maintanana | | | | | TBD | | 6 | Timely Maintenance | P2 | | | Х | | | EDIA I | EDIA PROTECTION (MP) CONTROLS | | | | | | | | | | | | |-------------|--|----------|-----------------------|------------------------------|---------------------------------------|--|--|--|--|--|--|--| | (NIST SP | 800-53 rev4) | | HHS Control Baselines | | | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | | | MP-
1 | Media Protection Policy and Procedures | P1 | Х | x | х | | 2016 | | | | | | | MP-
2 | Media Access | P1 | Х | х | Х | | 2016 | | | | | | | MP-
3 | Media Marking | P2 | | X | x | | 2017 | | | | | | | MP-
4 | Media Storage | P1 | | х | x | Х | 2015 | | | | | | | MP-
5 | Media Transport | P1 | | X | x | X | 2015 | | | | | | | MP-
5(4) | Media Transport
(Cryptographic
Protection) | P1 | | | x | | 2015 | | | | | | | MP- | Media Sanitization | P1 | х | х | х | х | 2015 | | | | | | | MP-
7 | Media Use | P1 | Х | х | х | | 2016 | | | | | | | MP-
7(1) | Media Use (Prohibit
Use Without Owner) | P1 | | | х | | 2016 | | | | | | | MP- | Media Downgrading | P0 | | | | | TBD | | | | | | | PHYS | ICAL AND ENVIRONMENTA | L PROTE | CTION | (PE) CON | NTROLS | | | | | |------------|---|----------|-----------------|------------------------------|---------------------------------------|--|------------------------------------|--|--| | (NIST SP | 800-53 rev4) | | HHS Con | HHS Control Baselines | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | PE-1 | Physical and
Environmental Protection
Policy and Procedures | P1 | х | х | x | | 2015 | | | | PE-2 | Physical Access
Authorizations | P1 | х | х | x | x | 2015 | | | | PE-3 | Physical Access Control | P1 | Х | Х | Х | х | 2015 | | | | PE-4 | Access Control for
Transmission Medium | P1 | | | х | | TBD | | | HHS IS-RAMP V1 Page 19 of 30 | PHYS | ICAL AND ENVIRONMENTA | L PROTE | CTION | (PE) CON | NTROLS | | | | | |------------------|--|----------|-----------------------|------------------------------|---------------------------------------|--|--|--|--| | (NIST SP | 800-53 rev4) | | HHS Control Baselines | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | PE-5 | Access Control
for Output Devices | P2 | | | х | х | 2015 | | | | PE-6 | Monitoring Physical
Access | P1 | х | х | х | | 2016 | | | | PE-
6(1) | Monitoring Physical
Access (Intrusion Alarms /
Surveillance Equipment) | P1 | | | х | | 2016 | | | | PE-8 | Visitor Access Records | P3 | Х | х | Х | | 2017 | | | | PE-9 | Power Equipment and Cabling | P1 | | | х | | TBD | | | | PE-
10 | Emergency Shutoff | P1 | | | х | | TBD | | | | PE-
11 | Emergency Power | P1 | | | х | | TBD | | | | PE-
12 | Emergency Lighting | P1 | х | х | х | | 2016 | | | | PE-
13 | Fire Protection | P1 | х | х | х | | 2015 | | | | PE-
13
(3) | Fire Protection (Automatic Fire Suppression) | P1 | | | x | | 2015 | | | | PE-
14 | Temperature and Humidity Controls | P1 | х | х | х | | 2016 | | | | PE-
15 | Water Damage Protection | P1 | х | х | х | | 2016 | | | | PE-
16 | Delivery and Removal | P2 | Х | х | х | | 2017 | | | | PE-
17 | Alternate Work Site | P2 | | | х | | TBD | | | | PE-
18 | Location of Information
System Components | P3 | | | | | TBD | | | | PE-
19 | Information Leakage | P0 | | | | | TBD | | | | PE-
20 | Asset Monitoring and Tracking | P0 | | | | | TBD | | | | PLAN | PLANNING (PL) CONTROLS | | | | | | | | | | |------------|------------------------|----------|-----------------|------------------------------|---------------------------------------|--|------------------------------------|--|--|--| | (NIST SP | 800-53 rev4) | | HHS Contro | HHS Control Baselines | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | HHS IS-RAMP V1 Page 20 of 30 | PL-1 | Security Planning Policy and Procedures | P1 | x | x | x | | 2016 | |-------------|---|----|---|---|---|---|------| | PL-2 | System Security
Plan | P1 | х | x | х | | 2015 | | PL-
2(3) | System Security Plan (Plan / Coordinate With Other Organizational Entities) | P1 | | | X | | 2015 | | PL-4 | Rules of Behavior | P2 | х | х | х | х | 2015 | | PL-
4(1) | Rules of Behavior/Acceptable Use (Social Media and Networking Restrictions) | P2 | | | x | x | 2015 | | *PL- | Security Concept of
Operations | P0 | | | | | TBD | | PL-8 | Information Security Architecture | P1 | | | x | | TBD | | *PL-
9 | Central
Management | P0 | | | | | TBD | | PROGE | RAM MANAGEMENT | (PM) CON | ITROLS | | | | | | | | |------------|--|----------|-----------------|------------------------------|---------------------------------------|--|------------------------------------|--|--|--| | (NIST SP 8 | 00-53 rev4) | | HHS Contro | HHS Control Baselines | | | | | | | | CNTL NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | | PM-1 | Information
Security Program
Plan | P1 | | | | | 2015 | | | | | PM-2 | Senior
Information
Security Officer | P1 | | | | х | 2015 | | | | | PM-3 | Information
Security
Resources | P1 | | | | | 2015 | | | | | PM-4 | Plan of Action
and Milestones
Process | P1 | | | | | 2016 | | | | | PM-5 | Information
System Inventory | P1 | | | | | 2016 | | | | | PM-6 | Information Security Measures of Performance | P1 | | | | | 2016 | | | | | PM-7 | Enterprise
Architecture | P1 | | | | | 2016 | | | | HHS IS-RAMP V1 Page 21 of 30 | PM-8 | Critical
Infrastructure
Plan | P1 | | | | |-------|--|----|--|--|--| | PM-9 | Risk Management
Strategy | P1 | | | | | PM-10 | Security Authorization Process | P1 | | | | | PM-11 | Mission/Business
Process Definition | P1 | | | | | PM-12 | Insider Threat
Program | P1 | | | | | PM-13 | Information
Security
Workforce | P1 | | | | | PM-14 | Testing, Training, and Monitoring | P1 | | | | | PM-15 | Contacts with
Security Groups
and Associations | P3 | | | | | PM-16 | Threat
Awareness
Program | P1 | | | | | PERSO | PERSONNEL SECURITY (PS) CONTROLS | | | | | | | | | | | |------------|--|----------|-----------------|------------------------------|---------------------------------------|--|---------------------------------------|--|--|--|--| | (NIST SP 8 | 800-53 rev4) | | HHS Con | HHS Control Baselines | | | | | | | | | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date
(Calender Year) | | | | | | PS-1 | Personnel Security Policy and Procedures | P1 | х | х | x | | 2016 | | | | | | PS-2 | Position Risk
Designation | P1 | х | Х | х | | 2015 | | | | | | PS-3 | Personnel
Screening | P1 | х | Х | х | | 2016 | | | | | | PS-4 | Personnel
Termination | P1 | х | х | х | | 2016 | | | | | | PS-5 | Personnel Transfer | P2 | х | Х | х | | 2017 | | | | | | PS-6 | Access
Agreements | P3 | Х | х | х | | 2017 | | | | | | PS-7 | Third-Party Personnel Security | P1 | Х | х | х | х | 2015 | | | | | | PS-8 | Personnel
Sanctions | P3 | Х | Х | х | | 2017 | | | | | | RISK ASSESSMENT (RA) CONTROL | S | |------------------------------|-----------------------| | (NIST SP 800-53 rev4) | HHS Control Baselines | HHS IS-RAMP V1 Page 22 of 30 | CNTL
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date
(Calender Year) | |-------------|--|----------|-----------------|------------------------------|---------------------------------------|--|---------------------------------------| | RA-1 | Risk Assessment
Policy and
Procedures | P1 | х | х | x | | 2016 | | RA-2 | Security Categorization | P1 | х | х | х | | 2015 | | RA-3 | Risk Assessment | P1 | х | Х | х | | 2015 | | RA-5 | Vulnerability
Scanning | P1 | Х | х | х | | 2016 | | RA-
5(1) | Vulnerability
Scanning (Update
Tool Capability) | P1 | | | x | | 2016 | | RA-
5(2) | Vulnerability Scanning (Update by Frequency / Prior to New Scan / When Identified) | P1 | | | x | | 2016 | | RA-
5(5) | Vulnerability Scanning (Privileged Access) | P1 | | | х | | 2016 | | *RA- | Technical Surveillance Countermeasures Survey | P0 | | | | | 2017 | | SYSTEM AND SERVICES ACQUISITION (SA) CONTROLS | | | | | | | | | | | | |---|---|----------|-----------------|------------------------------|---------------------------------------|--|------------------------------------|--|--|--|--| | (NIST | SP 800-53 rev4) | | HHS Con | HHS Control Baselines | | | | | | | | | CNT
L
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | | | SA
-1 | System and
Services
Acquisition
Policy and
Procedures | P1 | x | X | X | | 2016 | | | | | | SA
-2 | Allocation of Resources | P1 | х | х | х | | 2016 | | | | | | SA
-3 | System Development Life Cycle | P1 | х | х | x | | 2015 | | | | | | SA
-4 | Acquisition
Process | P1 | х | х | Х | | 2016 | | | | | | SA
-
4(
1) | Acquisition Process (Functional Properties of | P1 | | | x | | 2016 | | | | | HHS IS-RAMP V1 Page 23 of 30 | SYS | TEM AND SER | /ICES AC | QUISIT | ION (SA) | CONTROL | S | | | | | | |---------------------|---|----------|-----------------|------------------------------|---------------------------------------|--|------------------------------------|--|--|--|--| | (NIST | SP 800-53 rev4) | | HHS Con | HHS Control Baselines | | | | | | | | | CNT
L
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | | | | Security
Controls) | | | | | | | | | | | | SA
-
4(
2) | Acquisition Process (Design / Implementati on Information For Security Controls | P1 | | | x | | 2016 | | | | | | SA
-
4(
9) | Acquisition Process (Functions / Ports / Protocols / Services in Use) | P1 | | | x | | 2016 | | | | | | SA
-5 | Information
System
Documentatio | P2 | x | x | x | | 2017 | | | | | | SA
-8 | Security Engineering Principles | P1 | ~ | | X | | 2017 | | | | | | SA
-9 | External
Information
System
Services | P1 | x | X | x | x | 2015 | | | | | | SA
-
9(
2) | External Information Systems (Identification of Functions / Ports / Protocols / Services) | P1 | | | X | | 2015 | | | | | | SA
-
9(
5) | External Information Systems (Processing, Storage, and Service | P1 | | | | | 2015 | | | | | | SA
-
10 | Location) Developer Configuration Management | P1 | | X | X | X | 2015 | | | | | HHS IS-RAMP V1 Page **24** of **30** | SYS | STEM AND SER | /ICES AC | QUISIT | ION (SA) | CONTROL | .S | | | | | | |----------------|---|----------|-----------------|------------------------------|---------------------------------------|--|------------------------------------|--|--|--|--| | (NIST | SP 800-53 rev4) | | HHS Con | HHS Control Baselines | | | | | | |
| | CNT
L
NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | | | SA
-
11 | Developer
Security
Testing and
Evaluation | P1 | | X | x | | 2017 | | | | | | SA
-
12 | Supply Chain
Protection | P1 | | | | | TBD | | | | | | SA
-
13 | Trustworthine ss | P0 | | | | | 2017 | | | | | | SA
-
14 | Criticality Analysis | P0 | | | | | TBD | | | | | | SA
-
15 | Development
Process,
Standards,
and Tools | P2 | | | | | 2017 | | | | | | SA
-
16 | Developer-
Provided
Training | P2 | | | | | 2017 | | | | | | SA
-
17 | Developer
Security
Architecture
and Design | P1 | | | | | 2017 | | | | | | SA
-
18 | Tamper
Resistance
and Detection | P0 | | | | | TBD | | | | | | SA
-
19 | Component
Authenticity | P0 | | | | | TBD | | | | | | SA
-
20 | Customized Development of Critical Components | P0 | | | | | 2017 | | | | | | SA
-
21 | Developer
Screening | P0 | | | | | 2017 | | | | | | SA
-
22 | Unsupported
System
Components | P0 | | | | | TBD | | | | | | SYS | STEM AND COM | MUNICAT | IONS F | ROTECT | TION (SC) | CONTROLS | | | | | | | (NIST | SP 800-53 rev4) | | | HHS Contro | ol Baselines | | | | | | | HHS IS-RAMP V1 Page 25 of 30 | SYS | STEM A | ND SER\ | /ICES AC | QUISIT | ION (SA) | CONT | ROL: | S | | | |----------------|-----------|--|-------------------------------|-----------------|------------------------------|----------------------------------|---------------------------------------|---|--|------------------------------------| | (NIST | SP 800-53 | rev4) | | HHS Cont | rol Baselines | | | | | | | CNT
L
NO | L | | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | , | | | alone/Small
rce) | Compliance by Date (Calender Year) | | CNTL NO C | | CONTROL NAME | | PRIORI
TY | LOW
(Public) | MOD
(Agency
Sensitiv
e) | HIGH
(Confidential
Information) | | SPI
(Standalone/S
mall
Workforce) | Compliance by Date (Calender Year) | | SC- | 1 | System Commu s Protect Policy a Procedu | nication
ction
nd | P1 | x | х | | x | | 2016 | | SC-2 | 2 | Applicat
Partition | | P1 | | | | х | | TBD | | SC- | 3 | Security
Function
Isolation | <i>'</i>
า | P1 | | | | | | TBD | | SC-4 | 4 | Informa
Shared
Resource | | P1 | | | | Х | | TBD | | SC- | 5 | Denial of Service Protection | on | P1 | x | Х | | X | | 2015 | | SC- | 6 | Resourd
Availabi | | P0 | | | | | | TBD | | SC- | 7 | Bounda
Protecti | | P1 | х | х | | х | | 2016 | | SC- | 7(3) | Bounda
Protecti | ry | P1 | | | | X | | 2016 | | SC- | 7(4) | Bounda
Protecti
(Externa
Telecon
tions Se | on
al
nmunica | P1 | | | | x | | 2016 | | SC-7 | 7(5) | Bounda
Protecti
(Deny b
Default
by Exce | ry
on
y
/ Allow | P1 | | | | x | | 2016 | | SC-7 | 7(7) | Bounda
Protecti
(Preven
Tunnelii
Remote
Devices | ry
on
t Split
ng for | P1 | | | | x | | 2016 | | SC-8 | 8 | Transm
Confide
and Inte | ission
ntiality | P1 | | х | | X | х | 2015 | HHS IS-RAMP V1 Page 26 of 30 | SYS | STEM A | ND SER\ | /ICES AC | QUISIT | ION (SA) | CONT | ROL | S | | | |----------------|---------------|---|--|-----------------|------------------------------|------|---|----------|---|------------------------------------| | (NIST | SP 800-53 | rev4) | | HHS Cont | rol Baselines | | | | | | | CNT
L
NO | CONTRO | DL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | , | IGH SPI Confidential (Standalone/Small Workforce) | | | Compliance by Date (Calender Year) | | SC-8 | 8(1) | Transm
Confide
and Inte
(Cryptog
or Altern
Physica
Protecti | ntiality
egrity
graphic
nate
I | P1 | | | | x | | 2015 | | SC- | 10 | Network
Disconn | (| P2 | | | | х | | TBD | | SC- | 11 | Trusted | | P0 | | | | | | TBD | | SC- | 12 | Cryptog
Key
Establis
and
Manage | raphic
hment | P1 | x | x | | x | | 2016 | | SC- | Cryptographic | | raphic | P1 | x | Х | | x | х | 2015 | | SC- | 15 | Collaborative Computing Devices | | P1 | x | Х | | х | | 2016 | | SC- | 16 | | ission of | P0 | X | | | <u> </u> | | 2017 | | SC- | 17 | Public K
Infrastru
Certifica | ucture | P1 | | Х | | х | | 2017 | | SC- | 18 | Mobile (| Code | P2 | | Х | | Х | | 2017 | | SC- | 19 | Voice O
Internet
Protoco | | P1 | | | | x | | TBD | | SC-2 | 20 | Secure
/Addres
Resolut
Service
(Authori
Source) | Name
s
ion
tative | P1 | x | x | | X | | 2016 | | SC-2 | 21 | Secure
/Addres
Resolut
Service
((Recurs
Caching
Resolve | Name
s
ion
sive or | P1 | x | х | | x | | 2016 | | SC-2 | 22 | Archited and | | P1 | x | Х | | x | | 2016 | HHS IS-RAMP V1 Page **27** of **30** | SYS | STEM A | .ND SER\ | /ICES AC | QUISIT | ION (SA) | CONT | ROL | S | | | | | |-------------------------------------|----------|--|-----------------------------|-----------------------|------------------------------|---------------------------------------|-----|--|---|------------------------------------|--|--| | (NIST SP 800-53 rev4) | | | | HHS Control Baselines | | | | | | | | | | CNT
L
NO | CONTRO | OL NAME PRIORITY | | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | | SPI
(Standalone/Small
Workforce) | | Compliance by Date (Calender Year) | | | | Name/Addre
Resolution
Service | | | | | | | | | | | | | | SC-2 | 23 | Session
Authenticity | | P1 | | х | | х | | 2017 | | | | SC-2 | 24 | Fail in Known
State | | P1 | | | | | | 2017 | | | | SC-2 | | Thin No | des | P0 | | | | | | TBD | | | | SC-2 | 26 | Honeyp | | P0 | | | | | | TBD TBD | | | | SC-2 | 27 | Platform-
Independent
Applications | | P0 | | | | | | IBD | | | | SC-2 | 28 | Protection of
Information at
Rest | | P1 | | Х | | x | х | 2015 | | | | SC-2 | 29 | Heterogeneity | | P0 | | | | ^ | ^ | TBD | | | | SC- | 30 | Concealment
and
Misdirection | | P0 | | | | | | TBD | | | | SC- | 31 | Covert Channel
Analysis | | P0 | | | | | | TBD | | | | SC- | 32 | Information
System
Partitioning | | P0 | | | | | | 2017 | | | | SC- | 34 | Non-Modifiable
Executable
Programs | | P0 | | | | | | 2017 | | | | SC- | 35 | Honeyclients | | P0 | | | | | | TBD | | | | SC- | Distribu | | sing and | P0 | | | | | | TBD | | | | SC- | 37 | Out-of-Band
Channels | | P0 | | | | | | 2017 | | | | SC- | 38 | Operations
Security | | P0 | | | | | | TBD | | | | SC- | 39 | Process
Isolation | | P1 | х | Х | | х | | 2016 | | | | SC- | SC-40 W | | Wireless Link
Protection | | | | | | | 2017 | | | | SC- | 41 | Port and I/O Device Access | | P0
P0 | | | | | | TBD | | | | SC-42 Cap | | Sensor
Capabil
Data | | P0 | | | | | | TBD | | | | SC- | 43 | Usage
Restrictions | | P0 | | | | | | TBD | | | HHS IS-RAMP V1 Page 28 of 30 | SYS | SYSTEM AND SERVICES ACQUISITION (SA) CONTROLS | | | | | | | | | | | |-----------------------|---|-------------------|--|-----------------------|--|--|--|--|------------------------------------|-----|--| | (NIST SP 800-53 rev4) | | | | HHS Control Baselines | | | | | | | | | CNT
L
NO | L | | LOW MOD HIGH SPI (Public) (Agency (Confidential Sensitive) Information) Workforce) | | | | | | Compliance by Date (Calender Year) | | | | SC- | 44 | Detonat
Chambe | _ | P0 | | | | | | TBD | | | SYSTEM AND INFORMATION INTEGRITY(SI) CONTROLS | | | | | | | | | | | |--|---|----------|-----------------------|------------------------------|---------------------------------------|--|--|--|--|--| | (NIST SP 80 | 0-53 rev4) | | HHS Control Baselines | | | | | | | | | CNTL NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by
Date (Calender
Year) | | | | | SI-1 | System and
Information Integrity
Policy and
Procedures | P1 | х | х | x | | 2016 | | | | | SI-2 | Flaw Remediation | P1 | Х | Х | х | х | 2015 | | | | | SI-2(2) | Flaw Remediation
(Automated Flaw
Remediation
Status) | P1 | | | x | | 2015 | | | | | SI-3 | Malicious Code
Protection | P1 | х | х | х | х | 2015 | | | | | SI-3(1) | Malicious Code Protection (Central Management | P1 | | | X | | 2015 | | | | | SI-3(2) | Malicious Code Protection (Automatic Updates) | P1 | | | x | | 2015 | | | | | SI-4 | Information System Monitoring | P1 | х | х | х | | 2015 | | | | | SI-4(2) | Information System Monitoring (Automated Tools For Real-Time Analysis) | P1 | | | x | | 2015 | | | | | SI-4(4) | Information System Monitoring (Inbound and Outbound Communications Traffic) | P1 | | | x | | 2015 | | | | | SI-4(5) | Information System
Monitoring
(System-Generated
Alerts) | P1 | | | x | | 2015 | | | | HHS IS-RAMP V1 Page 29 of 30 | SYSTEM | M AND INFORMATION | INTEGR | ITY(SI) (| CONTROL | .S | | | | | |-------------|---|-----------------------|-----------------|---------------------------------------|---------------------------------------|--
------------------------------------|--|--| | (NIST SP 80 | 0-53 rev4) | HHS Control Baselines | | | | | | | | | CNTL NO | CONTROL NAME | PRIORITY | LOW
(Public) | MOD
(Agency
Sensitive) | HIGH
(Confidential
Information) | SPI
(Standalone/Small
Workforce) | Compliance by Date (Calender Year) | | | | SI-5 | Security Alerts,
Advisories, and
Directives | P1 | x | х | x | x | 2015 | | | | SI-6 | Security Function Verification | P1 | | | | | 2017 | | | | SI-7 | Software,
Firmware, and
Information Integrity | P1 | | | х | | 2017 | | | | SI-7(1) | Software,
Firmware, And
Information Integrity
(Integrity Checks) | P1 | | | x | | 2017 | | | | SI-7(7) | Software, Firmware, And Information Integrity (Integration Of Detection And | P1 | | | | | 2017 | | | | SI-8 | Response) Spam Protection | P2 | | , , , , , , , , , , , , , , , , , , , | X | | 2017 | | | | SI-8(1) | Spam Protection
(Central
Management) | P2 | | X | X | | 2017 | | | | SI-8(2) | Spam Protection (Automatic Updates) | P2 | | | X | | 2017 | | | | SI-10 | Information Input
Validation | P1 | | х | X | | 2017 | | | | SI-11 | Error Handling | P2 | | Х | х | | 2017 | | | | SI-12 | Information Handling and Retention | P2 | х | х | x | | 2017 | | | | SI-13 | Predictable Failure Prevention | P0 | | | | | TBD | | | | SI-14 | Non-Persistence | P0 | | | | | TBD | | | | SI-15 | Information Output Filtering | P0 | | | | | 2017 | | | | SI-16 | Memory Protection | P1 | | х | Х | | 2017 | | | | SI-17 | Fail-Safe
Procedures | P0 | | | | | TBD | | | HHS IS-RAMP V1 Page 30 of 30